# DSN Network e-VLBI Calibration of Earth Orientation L. D. Zhang a,b, A. Steppe a, G. Lanyi a, C. Jacobs a Presentation at 5-th International e-VLBI Workshop Westford, MA September 19, 2006 - a. Jet Propulsion Laboratory, California Institute of Technology, Pasadena, California - b. Columbus Technologies, Pasadena, California ## **Summary** - Background: TEMPO - JPL navigation drives requirement of UT1 knowledge - Current tape-based TEMPO meets NAV requirement (5 day latency with 1 cm UT1 uncertainty) #### e-VLBI TEMPO R&D tests - Wide-band VLBI Science Receiver (WVSR) digital recording - DSN T1-line (3Mbits/s) data transfer - Software correlation - Performed ~ 10 successful tests - UT1 calibration of 1.5 day latency, ~ 1.5 cm uncertainty - Test limitation ## Conclusion: performance to improve - Coming T3-line (45Mb/s) - Additional WVSR - Platform upgrade and software automation # **Background: TEMPO** #### Earth Orientation UTPM - GPS constellation provides continuous polar motion tracking - VLBI remains the best method of calibrating UT1 - Deep space network Goldstone-Madrid baseline suited for measuring UT1 - JPL Time/Earth Motion Precision Observation (TEMPO) biweekly VLBI performed on this baseline - JPL deep space navigation drives requirement of real time UT1 knowledge (30 cm) - TEMPO designed to meet this requirement - TEMPO is tape-based # **Background: TEMPO** - Facts about current operational TEMPO - TEMPO accurately measures UT1, to ~ 1 cm, at the time of calibration - But latency causes calibration to be less valuable Tape transit time, total turnaround can be up to 5 days UT1 real time knowledge error grows ~ 1 cm / day - Latency is key to improve UT1 real time knowledge Less accurate but quicker turnaround calibration can be better - Recent e-VLBI TEMPO test is designed to leverage existing Delta-e-VLBI (DDOR) infrastructure to obtain EOP data # **Background: UT1 Knowledge Error** - Current data latency enables ~ 5 cm UT1 real time knowledge error (at time of delivery) - Example: a 2 cm calibration accuracy with 1 day latency enables ~ 3 cm UT1 real time knowledge error Figure: UT1 error predicted by Kalman Earth Orientation Filter (KEOF). The error grows approximately ~ 1 cm per day. At 5 day latency, the knowledge error is ~ 5 cm. (Courtesy of Richard Gross) ## e-VLBI: WVSR TEMPO Overview - Observation sequence design - Similar or shorter than TEMPO - Digital Recording Instrument - JPL VLBI Science Receiver (VSR) - VSR bandwidth < 100 MHz</li> - Wide-band VSR (WVSR) bandwidth ~ 400 MHz - VSR for S-band, WVSR for X-band recording - DSN T1-line (3Mbits/s) data transfer - Software correlation on simple Solaris platform (4 processors) - Fringe fitting (standard JPL 'Fit' code) - MODEST analysis - Obtain 2-component UTPM calibration - Use an equivalent UT1 measurement error σ as performance metric ## e-VLBI: WVSR TEMPO Turnaround #### WVSR TEMPO R&D test turnaround time | Number of<br>Scans | Experiment<br>Duration<br>(h) | T1 Data<br>Transfer<br>(h) | 4-Processor<br>Parallel<br>Processing (h) | Fringe Fit &<br>MODEST (h) | Total<br>Turnaround<br>(day) | |--------------------|-------------------------------|----------------------------|-------------------------------------------|----------------------------|------------------------------| | 20 - 30 | 3 | ~ 20 | < 10 | < 3 | < 1.5 | | 40 - 50 | 4 - 5 | ~ 36 | < 17 | < 3 | ~ 2.5 | ## e-VLBI: WVSR TEMPO R&D Tests List of WVSR TEMPO tests recently performed | Ехр Туре | Exp Date | # of Scans | UT1 Meas. Error (cm) | |-----------------|----------|------------|----------------------| | WVSR TEMPO | 06-057 | 19 | 1.37 | | TEMPO piggyback | 06-072 | 24 | 1.05 | | TEMPO piggyback | 06-106 | 25 | 1.15 | | WVSR TEMPO | 06-162 | 23 | 1.87 | | WVSR TEMPO | 06-174 | 26 | 1.70 | | WVSR TEMPO | 06-177 | 43 | 1.21 | | WVSR TEMPO | 06-180 | 44 | 1.05 | | WVSR TEMPO | 06-181 | 50 | 1.11 | | WVSR TEMPO | 06-193 | 28 • | 1.33 | | WVSR TEMPO | 06-234 | 44 | 1.37 | ## **WVSR TEMPO Test Conclusion** - R&D Test Initial Conclusion - 20 30 scan observation - 1.5 day latency (T1 line) - UT1 measurement error 1.52 cm (uncertainty ~ 1/sqrt(# of scans)) - Compare tape TEMPO: WVSR TEMPO accuracy slightly degraded ~ 20%, cause: VSR S-band bandwidth limitation - 25 MHz, etc. - But: e-VLBI has much quicker turnaround: 2 days vs. 5 - Performance WVSR-TEMPO better than tape-TEMPO better meets NAV requirement with latency improvement ## Conclusion #### Current e-VLBI TEMPO limitation - DSN network transfer speed 3 Mbits/s - VSR instrument bandwidth - # of processors for software correlation - Processing is not automated #### Coming improvements - DSN T3 line installed 45 Mbits/s - Additional WVSR to be installed - Platform enhancement (Beowolf cluster bought, can add # of processors) - Software automation planned #### Future Prospect Expect 1 cm accuracy and < 1 day turnaround</li>